

The Photometric Calibration of the DES

DARK ENERGY SURVEY

Douglas L. Tucker (FNAL)

Joint DOE/NSF Review of DES 29-31 January 2008

Basic Observing Strategy

DARK ENERGY SURVEY

Observing Strategy

- 100 sec exposures
- 2 filters per pointing (typically)
 - gr in dark time
 - *iZ* in bright time
 - Y filter
- Multiple tilings/overlaps to optimize photometric calibrations
- 2 survey tilings/filter/year
- All-sky photometric accuracy
 - Requirement: 2%
 - Goal: 1%

Total Area: 5000 sq deg

DES Calibrations Flow Diagram (v2)

Photometric Monitoring

DARK ENE	RGY
SURVEY	

10 micron All-Sky Camera

- Provides real-time estimates of sky conditions for survey strategy
- Provides a measure of the photometric quality of an image for off-line processing
- Detects even light cirrus under a full range of moon phases (no moon to full moon)

APO 10 micron all-sky camera

For more details, see the presentation on the Sky Camera during the SISPI Breakout Session.

DARK ENERGY

Nightly Absolute Calibration

DANK LINENOI				
SURVEY				
(Evolving)	Standard	Star C	bservation	Strategy:

- Observe 3 standard star fields, each at a different airmass (X=1-2), between nautical (12°) and astronomical (18°) twilight (evening and morning).
- Observe up to 3 more standard fields (at various airmasses) throughout the night
- Also can observe standard star fields when sky is photometric but seeing is too poor for science imaging (seeing > 1.1 arcsec)
- Use fields with multiple standard stars
- Keep an eye on the photometricity monitors

Nightly Absolute Calibration Strategy:

- Calibrate to the DES griZY "natural" system
 - In theory, no system response color terms in the photometric equations
 - In practice, there may be small (1-2%) color terms over the focal plane and over time
 - Avoids coupling science images obtained in different filters (to first order)
- Use u'g'r'i'z' and ugriz standards transformed to the DES griZ "natural" system
 - SDSS g'r'i'(z') and gri(z) are similar to DES griZ, so transformations should be well behaved
- Use or create Y band standards
 - UKIDSS observations in SDSS Stripe 82? VHS Y-band standards?
 - Synthetic magnitudes of hot white dwarfs in SDSS Stripe 82?

Nightly Absolute Calibration: SDSS Stripe 82 *ugriz* Standards

DARK ENERGY SURVEY

Already part of the DES survey strategy.

Readily observable at a range of airmasses throughout most nights during the DES program.

2.5° wide (compares favorably with DECam's FOV (≈2.2°).

Value-added catalogue of tertiary standards is being made

- Area of Stripe 82 has been observed by SDSS > 10x under photometric conditions
- ~ 1 million tertiary SDSS *ugriz* standards (r = 14.5 21)!
- ~ 4000 per sq deg (on average)
- See Ivezić et al. (2007)

Nightly Absolute Calibration: Southern *u'g'r'i'z'* Standards

- Smith, Allam, Tucker, Stute, Rodgers, Stoughton
- 13.5' x 13.5' fields, typically tens of stds. per field
- r = 9 18, ~60 fields, ~16,000 standards

- stars as bright as r≈13 can likely be observed by DECam with 5+ second exposures under conditions of poor seeing or with de-focusing (FWHM=1.5").
- http://www-star.fnal.gov/Southern_ugriz/

Nightly Absolute Calibration: The Photometric Standards Module (PSM)

DARK ENERGY SURVEY

> The PSM is basically a big least squares solver, fitting the observed magnitudes of a set of standard stars to their "true" magnitudes via a simple model (photometric equation); e.g.:

$$m_{inst} - m_{std} = a_n + kX \tag{1}$$

- m_{inst} is the instrumental magnitude, $m_{inst} = -2.5log(counts/sec)$ (input)
- m_{std} is the standard ("true") magnitude of the standard star (input)
- a_n is the photometric zeropoint for CCD n (n = 1-62) (output)
- k is the first-order extinction (input/output)
- X is the airmass (input)
- A refinement: add an instrumental color term for each CCD to account for small differences between the standard star system and the natural system of that CCD:

$$m_{inst} - m_{std} = a_n + b_n x \left(stdColor - stdColor_0 \right) + kX$$
 (2)

- b_n is the instrumental color term coefficient for CCD n (n = 1-62) (input/output)
- stdColor is a color index, e.g., (g-r) (input)
- stdColor₀ is a constant (a fixed reference value for that passband) (input)
- · DES calibrations will be in the DECam natural system
 - Even if SDSS Stripe 82 ugriz and Smith et al. Southern u'g'r'i'z' standards are "pre-transformed" to the DES system, eq. 2 is still useful for track changes in DECam instrumental response across the focal plane and over time

Blanco Cosmology Survey, Fixing *b*'s to 0 (rms=0.041 mag, χ^2/ν =4.24)

Global Relative Calibrations: Hex-to-Hex Zeropoint Offsets

DARK ENERGY SURVEY

- We cover the sky twice per year per filter. This is called tiling.
- It takes ~1700 hexes to tile the whole survey area.

Recipe:

- Tile the plane
- Then, tile the plane with hex offset half hex over and up
- This gives 30% overlap with three hexagons
- Repeat, with different offsets
- Large overlaps provide very robust hex-to-hex relative calibrations
- Similar to PanStarrs strategy

DECam Focal Plane: "The Hex"

Jim Annis DES Collaboration Meeting, May 5-7, 2005

Global Relative Calibrations: Star Flats

DARK ENERGY SURVEY

- Due to vignetting and stray light, a detector's response function differs for point sources and extended sources
- Standard flat fields (domes, twilights, skies) may flatten an image sky background well, but not the stellar photometry
- The solution: star flats (Manfroid 1995)
 - offset a field (like an open cluster) multiple times and fit a spatial function to the magnitude differences for matched stars from the different exposures
 - can also just observe a well-calibrated field once (Manfroid 1996)

Koch et al. 2004, ESO WFI star flats based on SDSS Stripe 82 observations (2nd order polynomial fits)

Global Relative Calibrations: The Global Calibrations Module (GCM)

DARK ENERGY SURVEY

GCM Zeropoint Solver Code

- Uses matrix inversion algorithm developed by Glazebrook et al. (1994) and used by MacDonald et al (2004).
- Written in Java
- Uses cern.colt.matrix
- Input: An ASCII table of all unique star matches in the overlap regions
- Output: The ZP offsets to be applied to each field, the rms of the solution, and QA plots

GCM Star Flat Code

- Basic prototype code developed in the SDSS software environment (Tcl/C)
- Future version in Java
- Currently assumes the star flat correction is a purely radial, 3rd order polynomial

For more details, see the talk on Global Photometric Calibration during the Wednesday morning Data Management Breakout Session

Global Absolute Calibration and Final Calibration

DARK	ΕN	ER	GY.
SURVE	ΞΥ		

Global Absolute Calibration

- Compare the synthetic magnitudes to the measured magnitudes of one or more spectrophotometric standard stars observed by the DECam.
- The differences are the zeropoint offsets needed to tie the DES mags to an absolute flux in physical units (e.g., ergs s⁻¹ cm⁻² Å⁻¹).
- Absolute calibration requires accurately measured total system response for each filter passband as well as one or more well calibrated spectrophotometric standard stars.

Final Calibration

Apply the magnitude zeropoint offsets to all the catalog data.

LBL CCD QE and DES Filter Transmissions

DES Calibrations Flow Diagram (v2)

Extra Slides

DARK ENERGY______SURVEY

DES Photometric Calibrations Flow Diagram (v2.2)

2008A NOAO Proposal

DARK ENERGY SURVEY

- Title: Engineering Tests and Initial Calibration of DECam CCDs
- PI: Darren DePoy, Cols: Ricardo Schmidt, Douglas Tucker, Brenna Flaugher
- **Telescope**: CTIO SMARTS 1m telescope
- Instrument: DECam 2kx2k CCD
- **Filters:** DES g, r, i, z, Z, Y, and a 0.93-0.96μ H₂0 absorption feature filter
- Goals: on-sky tests and calibration of the DECam CCDs and DES filters, refine definition of DES z/Z and Y filter, initial search and calibration of DES z/Z and Y-band standards
- **Dates:** 9-15 April 2008

Nightly Absolute Calibration: The Photometric Standards Module

DARK ENERGY SURVEY

- Written in Java
- Uses the cern.colt.matrix Java classes
- Interacts directly with the database:
 - Queries stars in standard star fields to match with photometric standards
 - Ingests solutions back to database
- Solves for photometric zeropoints (" a_n ") and instrumental color term (" b_n ") coefficients for all n CCDs simultaneously:

$$m_{inst}$$
 - m_{std} = a_1 + ... + a_{62} + $b_1 \times (color-color_0)$ + ... + $b_{62} \times (color-color_0)$ + kX

- Option to set k to a fixed value rather than to solve for it
- Option to set all b_n's to a single fixed value rather than to solve for them
- Outputs QA plots of the fits to the photometric solution.
- Tested in Data Challenges 1, 2, and 3
- Is a nearly finished product
 - Still need to implement the option ability to fix individual photometric zeropoints (" a_n ") and/or individual instrumental color term (" b_n ") coefficients

Global Relative Calibrations: Simulation

DARK ENERGY SURVEY

INSTRUMENT MODEL:

A multiplicative flat field gradient of amplitude 3% from east to west

An additive scattered light pattern with a amplitude from the optical axis, 3% at the edge of the camera

An additive 3% rms scattered light per CCD

Solution:

 Simultaneous least squares solution to the underlying relative photometry given the observations

Relative Calibration		
Tiling	σ (rms of hex ZPs)	
1	0.035	
2	0.018	
5	0.010	

Global Calibration Module: Global Relative Calibrations

DARK ENERGY SURVEY

- Method used by Oxford-Dartmouth Thirty Degree Survey (MacDonald et al. 2004)
- Developed by Glazebrook et al. (1994) for an imaging K-band survey

Example:

Frames 5 & 6 are calibrated.

The others are uncalibrated.

- Consider n frames, of which (1, ..., m) are calibrated and (m+1,...,n) are uncalibrated.
- Let $\Delta_{ij} = \langle mag_i mag_j \rangle_{pairs}$ (note $\Delta_{ij} = -\Delta_{ji}$).
- Let ZP_i be the floating zero-point of frame i, with ZP_i = 0 if i > m.
- Let $\theta_{ij} = 1$ if frames i and j overlap or if i = j; otherwise let $\theta_{ij} = 0$.
- Minimize S = $\Sigma\Sigma \theta_{ij} (\Delta_{ij} + ZP_i ZP_j)^2$

Global Calibration Module : Global Relative Calibrations

DARK ENERGY SURVEY

Example:

Frames 5 & 6 are calibrated. The others are uncalibrated. (From Glazebrook et al. 1994)

Global Calibration Module: Global Relative Calibrations

DARK ENERGY SURVEY

GCM Zeropoint Solver Code

- Uses matrix inversion algorithm developed by Glazebrook et al. (1994) and used by MacDonald et al (2004).
- · Written in Java
- Uses cern.colt.matrix
- Input: An ASCII table of all unique star matches in the overlap regions
- Output: The ZP offsets to be applied to each field, the rms of the solution, and QA plots

For more details, see the talk on Global Photometric Calibration during the Wednesday morning Data Management Breakout Session

Global Relative Calibrations: Prototype Star Flat Code

DARK ENERGY SURVEY

GCM Star Flat Code

- Basic prototype code developed in the SDSS software environment (Tcl/C)
- Future version in Java
- Currently assumes the star flat correction is a purely radial, 3rd order polynomial

Global Absolute Calibration

DARK ENERGY SURVEY

- Need:
 - one or more spectrophotometric standard stars which have been calibrated (directly or indirectly) to a NIST standard source
 - an accurately measured total system response for each filter passband for at least one CCD
 - filter transmissions, CCD QE, optical throughput, atmospheric transmission
- Calculate the expected photon flux F_{exp} for each std star in each filter passband (synthetic photometry)
- Measure the magnitude for each standard star in each filter passband with the Blanco+DECam
- Calculate the zeropoint zp via the relation,

$$10^{**}[-0.4^{*}(mag - zp)] = F_{exp}$$

LBL CCD QE and DES Filter Transmissions

Global Absolute Calibration: Spectrophotomeric Standards

DARK ENERGY: SURVEY

- ~100 Hot White Dwarfs (DA) in SDSS Stripe 82 (r=16-21)
 - Need to know temperature and log g for "true" SED (models)
 - Need high-resolution spectroscopy (ground-based) + modelling?
 - These set an absolute color scale
- LDS 749B (DES Fundamental Calibrator?)
 - In SDSS Stripe 82 (RA=21:32:16.24, DEC=+00:15:14.7; r=14.8)
 - In HST CalSpec database (STIS observations + model)
 - Sets the absolute flux scale relative to Vega (i.e., Vega taken as "truth")

Others

- E.g, G158-100, GD50, GD 71, G162-66
- All are HST WD spectrophotometric standards
- All are visible from CTIO
- All are V> 13.0 (won't saturate DECam at an exposure time of 5 sec (FWHM ~ 1.5")